## Agenda Overview - Introduction and Meeting Format - Missouri Department of Natural Resources Project Vision - Demands to 2060 for all Sectors - Consumptive - Non-consumptive - Agricultural - Surface Water Supply Overview - Preliminary Water Quality Results - Next Steps - Public Comments ### Missouri Water Resources Plan Vision Statutory Responsibility (640.415 RSMo): "The department shall develop, maintain and periodically update a state water plan for a long-range, comprehensive statewide program for the use of surface water and groundwater resources of the state, including existing and future need for drinking water supplies, agriculture, industry, recreation, environmental protection and related needs." #### Project Vision (MoDNR) - Provide an understanding of water resource needs - Ensure the quantity of water resources meets future water demands - Identify future water supply shortfalls - Explore options to address water needs #### Missouri Water Resources Plan Update: Goals - Gather public and stakeholder input to help identify needs and priority areas of water resource development. - Establish key stakeholder advisory and technical groups to help guide water plan development. - Develop an updated evaluation of current groundwater and surface water availability and develop projected water supply needs. - Produce an in-depth analysis of current and future consumptive, non-consumptive and agricultural water needs, and identify gaps in water availability based on water demand projections. - Identify water and wastewater infrastructure needs, and evaluate funding and financing opportunities. - 6 Recognize water quality and assess how this affects water supply uses. - Understand areas where developing new and more sustainable water sources, better infrastructure, and more integrated water supplies can help to sustain water delivery. - To better understand regionally where future water gaps may exist, as studies have revealed in parts of southwest and northern Missouri. #### ALL WATER DEMAND SECTORS # Consumptive Demand Quantified - Major water systems - Self-supplied nonresidential - Self-supplied domestic and minor systems - Thermoelectric power generation (small portion consumed) - Livestock - Agriculture irrigation # Non-Consumptive Demand Characterized - Hydroelectric power generation - Commercial navigation - Aquaculture and wetlands - Water-based outdoor recreation - Thermoelectric power generation (small portion consumed) Consumptive demand refers to water that is withdrawn from the source and consumed in a way that makes its use all or partially unavailable for other purposes or uses. Non-consumptive demand refers to uses that rely on water in the streams, rivers and lakes for everyday activities. The water is not consumed and is available for other uses. ### Consumptive Demand Approach Data Availability Review Identify Driver and Per Unit Use Quantify Current Water Use and Supply Project Changes in Per Unit Use and Drivers Forecast Water Use to 2060 ### Estimating Water Use at Homes and Businesses #### Water Use Sectors Major Water Systems Self-Supplied Nonresidential Self-Supplied Domestic and Minor Systems #### Primary Data Sources Woods & Poole Demographic Projections Major Water Users Database Census of Public Water Systems #### Primary Data Sources – Current Water Use - Major Water Users Database (MoDNR) - Water users able to pump or divert 100,000 (or more) gallons per day required to register and report (no penalties for non-reporting) - Key data include source (groundwater or surface water), withdrawal points, use category, primary county, population served, annual use - Census of Missouri Public Water Systems (2016 stats) - "Public Water System" = serves at least 15 connections and operated year-round or directly serves at least 25 residents (e.g., cities, water districts, subdivisions, mobile home parks, institutions) - Community Systems = 1,426 - Includes list of sellers and buyers, general source of water, population served, average daily consumption, surface water source ## Data Sources – Demographic Projections - Projections obtained from Woods & Poole, an independent corporation specializing in long-term county projections - Projections are cohesive and regionally based - Includes both employment and population - Projects employment by basic sectors where output is not consumed locally (i.e., mining, agriculture) and non-basic sectors (retail trade, construction) that depend largely on the growth of the basic sectors with some exceptions for Missouri (e.g., Information and Finance in Kansas City) - Other options explored, State Demographer provided input on best available source # Population at County Level Quality Control - Major Water Systems population is first calculated - Self-Supplied Domestic and Minor Systems is the remainder - Source: Woods & Poole Total County Population minus Major Water Systems equals Self-Supplied Domestic and Minor Systems Major Water Systems 83% ## Identifying Water Source - Need source by aquifer (groundwater) and HUC 8 (surface water) - Surface water source identified from Public Drinking Water Census - Groundwater aquifer identified from MoDNR Public Wells GIS layer #### Major Water Systems - Definition Water that is provided by a municipal or public water supply entity to homes, businesses, and light industries - Accounts for wholesale transfers and out of state supplies - Methodology Population Supplied times Per Capita Use Rate Equation applied for all planning periods 2016 2020 2030 2040 2050 2060 ### Major Water Systems – Population Supplied Adjusted for passive conservation (to 2030) Adjusted to capture daytime population increases/decreases # Major Water Systems Water Demand (MGD) - Ozark region has highest growth - Top 10 highest growth counties: Boone (69%), Camden (82%), Cass (69%), Christian (123%), Clay (72%), Gasconade (59%), Platte (96%), St. Charles (73%), Taney (64%), Wayne (62%) - Some counties have little growth or negative growth - Groundwater demand growth of 29% - Surface water demand growth of 18% #### **Major Water Systems - Seasonality** - Seasonality applied for calculating monthly withdrawals given annual MGD forecast data - Applied during supply/demand analysis to determine seasonal gaps in water supply - Data collected from publicly-available reports and studies # Major Water Systems Regional Project Incorporation - North Central Missouri Study - 2016 Reliability Study provided data on wholesale purchasing - East Locust Creek Reservoir - Little Otter Creek - Northwest Missouri Regional Water Supply Transmission - Southwest Missouri Water Supply Study - At this time, all municipalities potentially impacted are in the Major Water Systems model, regardless of size - Baseline" forecast will assume current source of water - Supply/demand gap assessment will take regional projects into account ## Self-Supplied Domestic and Minor Systems - Definition Water that is used by homes, subdivisions or mobile home parks that is supplied by a privately owned and operated well or a smaller public water system assumed to be using groundwater - Methodology Population Supplied times Per Capita Use Rate Equation applied for all planning periods 2016 2020 2030 2040 2050 2060 #### Self-Supplied Domestic and Minor Systems ## Statewide Population Served by Self-Supplied Domestic and Minor Systems - Millions 2016 2030 2060 1.05 1.14 1.30 Historical USGS data assessed for trends in population on private wells and used to forecast Adjusted for passive conservation # Self-Supplied Domestic and Minor Systems Water Demand Forecast (MGD) - Ozark region has concentration and highest growth - Central region has significant demands | | 2016 | 2030 | 2060 | |-----------------------|-------|-------|-------| | GROUNDWATER AQUIFER | 72.89 | 75.89 | 86.10 | | Alluvium | 10.50 | 10.27 | 11.61 | | Ozark Aquifer (Lower) | 40.96 | 43.25 | 49.68 | | Ozark Aquifer (Upper) | 1.15 | 1.32 | 1.76 | | Precambrian | 1.49 | 1.52 | 1.57 | | Springfield Plateau | 0.05 | 0.00 | 0.00 | | St. Francois Aquifer | 18.74 | 19.52 | 21.47 | ### Self-Supplied Nonresidential - Definition—Water used by nonresidential establishments, such as industries, golf courses, nursing homes, hotels, mining, and prisons that is supplied by the establishment's own source - Data Sources - MoDNR Major Water User Database - Census of Missouri Public Water Systems - Woods & Poole 2017 Complete Economic and Demographic Data - MoDNR Public Wells Data - Methodology Current Nonresidential Use ## Self-Supplied Nonresidential – Current Use | | # | Annual | |------------------------------------------------|-------|--------| | Category | Users | MGD | | Food Manufacturing | 15 | 25.6 | | Mining (except Oil and Gas) | 16 | 18.3 | | Miscellaneous Manufacturing | 6 | 3.72 | | <b>Educational Services</b> | 8 | 3.63 | | Paper Manufacturing | 1 | 2.87 | | Chemical Manufacturing | 3 | 2.16 | | Federal Government, Excluding Post Office | 4 | 1.64 | | State Government | 17 | 1.51 | | Amusement, Gambling, and Recreation Industries | 12 | 1.27 | | Petroleum and Coal Products Manufacturing | 6 | 1.25 | | Accommodation, including Hotels and Motels | 20 | 0.96 | | Computer and Electronic Product Manufacturing | 2 | 0.80 | | Federal Government, Military | 1 | 0.60 | | Beverage and Tobacco Product Manufacturing | 1 | 0.50 | | Printing and Related Support Activities | 1 | 0.31 | | Social Services Social Services | 14 | 0.14 | | Other | 13 | 0.36 | | STATETOTAL | 140 | 65.6 | # Self-Supplied Nonresidential Water Demand (MGD) - Withdrawals from Upper Ozark Aquifer are forecast to increase by 68 percent; greatest amount of withdrawals from any source in 2060 - Greatest percent of growth is projected for Boone County, followed by Jefferson County and Taney County ## Thermoelectric Power Generation - Definition Water required for the generation of electricity (excludes hydropower); only a small portion of the water withdrawn is consumed. - Both non-consumptive and consumptive withdrawals are estimated - Data Sources - U.S. Department of Energy, Energy Information Administration (923, 860, and Annual Energy Outlook) - U.S. Geological Survey 2010 - Major Water Users Database - National Renewable Energy Laboratory A Review of Operational Water Consumption and Withdrawal Factors for Electricity Generating Technologies - Ameren Missouri 2017 Integrated Resource Plan #### Thermoelectric Power Generation #### **Major Facilities** - 24 Facilities - 32 Generating Units - 7 Coal with Cooling Tower - 13 Coal with Once-Through Cooling - 11 Natural Gas with Cooling Tower - 1 Nuclear with Cooling Tower #### Callaway Nuclear Power Plant Included #### Features - One facility CallawayEnergy Center - In Callaway County - Missouri River as source - NRC renewed operating license in 2015 through 2044, may be extended further - No new nuclear generating capacity planned in state Source: Ameren Missouri 2017 IRP #### Missouri Projected Population & Generation Future generation is projected according to population growth Growth assigned by fuel type - utilizes EIA Energy Outlook # Thermoelectric Power Generation – Consumption Rates by Configuration | | Withdrawal | Consumption | |---------------------------------------------|------------|-------------| | | Gallonsper | Gallons per | | Generation Configuration | MWh | MWh | | Fossil/biomass, once-through cooling | 36,350 | 250 | | Fossil/biomass, cooling towers | 1,005 | 687 | | Nuclear, cooling towers | 1,101 | 672 | | Natural gas, combined-cycle, cooling towers | 253 | 198 | Source: National Renewable Energy Laboratory – A Review of Operational Water Consumption and Withdrawal Factors for Electricity Generating Technologies #### Thermoelectric Power Generation #### Withdrawal Water Demand by Source in MGD | Source | 2015 | 2020 | 2030 | 2040 | 2050 | 2060 | |-------------|-------|-------|-------|-------|-------|-------| | GW | 9.42 | 9.35 | 9.50 | 9.51 | 9.38 | 9.71 | | GW Alluvium | 33.13 | 32.37 | 32.80 | 31.00 | 33.66 | 34.85 | | SW | 6,054 | 5,907 | 5,784 | 4,728 | 5,205 | 5,389 | | Total | 6,096 | 5,949 | 5,827 | 4,768 | 5,248 | 5,434 | #### Consumption Water Demand by Source in MGD | Source | 2015 | 2020 | 2030 | 2040 | 2050 | 2060 | |-------------|------|------|------|------|------|------| | GW | 6.54 | 6.50 | 6.64 | 6.68 | 6.62 | 6.86 | | GW Alluvium | 2.87 | 2.83 | 2.85 | 2.82 | 2.77 | 2.87 | | SW | 60.9 | 59.4 | 58.3 | 50.4 | 52.7 | 54.6 | | Total | 70.3 | 68.8 | 67.8 | 59.9 | 62.1 | 64.3 | Decline in use attributable to retirement of coal-fired facilities with once-through cooling #### **Crop Irrigation** - Definition Water required to supplement natural rainfall for the commercial production of crops such as corn, soybeans, wheat, specialty vegetables, and orchards - Methodology - Irrigated Acres X Crop Irrigation Requirement - Only current water demands have been estimated - Future demands will be forecasted in the coming months | Irrigation Style | Efficiency | |------------------|------------| | Sprinkler | 75% | | Surface (Furrow) | 50% | | Micro-Irrigation | 90% | ## Irrigation Estimation Data Sources | Data Type | Data Source | |--------------------------------------|-------------------------------------| | Crop acreage | 2012 USDA Census of Agriculture | | County rankings by crop | 2012 USDA Census of Agriculture | | Crop planting/harvest estimates | Missouri Crop Resource Guide | | Crop evapotranspiration coefficients | FAO | | Missouri crop regions | Missouri Crop Resource Guide | | County-level temperature data | High Plains Regional Climate Center | | County-level precipitation data | High Plains Regional Climate Center | # Irrigation – Current Crop Water Demands (Billion Gallons per Year) **Total Demand** 503.6 BGY 1,380 MGD 1,545,492 AFY \*Irrigation and livestock demands represent current use and are not yet forecasted #### Livestock - Definition Water required for the production of animals to meet dietary, sanitation, and overall animal health - Methodology Number of Animals X Animal Water Requirement - Only current water demands have been estimated - Future demands will be forecasted in the coming months #### Livestock | | Animal | Gallon per | Total Demand | |--------------------|-------------|--------------|--------------| | | Count | Head per day | (MGD) | | Cows and Calves | 3,703,120 | 18 | 66.7 | | Beef Cows | 1,683,731 | 22.75 | 38.3 | | Dairy Cattle | 92,952 | 30 | 2.79 | | Other Cattle | 1,926,437 | 18 | 34.7 | | Cattle/Calves Sold | 2,297,985 | 18 | 52.3 | | Swine | 2,774,597 | 6 | 16.6 | | Swine Sold | 9,727,491 | 6 | 58.4 | | Sheep | 91,967 | 2 | 0.18 | | Sheep Sold | 62,049 | 2 | 0.12 | | Goats | 103,669 | 1.25 | 0.13 | | Goats Sold | 56,087 | 1.25 | 0.07 | | Broilers | 46,880,714 | 0.06 | 2.81 | | Broilers Sold | 272,389,497 | 0.06 | 16.3 | | Layers | 8,276,409 | 0.045 | 0.37 | | Layers Sold | 3,897,402 | 0.045 | 0.18 | | Turkeys | 7,572,505 | 0.092 | 0.70 | | Turkeys Sold | 18,568,732 | 0.092 | 1.71 | | Horses | 117,295 | 11 | 1.29 | | Horses Sold | 15,169 | 11 | 0.17 | | TOTAL | 380,237,808 | | 294 | | | | | | <sup>\*</sup> Irrigation and livestock demands represent current use and are not yet forecasted ## Livestock – Current Water Demands (Billion Gallons per Year) #### Consumptive Demands – ALL SECTORS #### **Statewide Consumptive Demand Forecast (MGD)** \* Irrigation and livestock demands represent current use and are not yet forecasted ## Consumption Demand Forecast Capturing Uncertainty Scenarios will be developed in coming months #### **Definition** Sectors that rely on water in the streams, rivers, and lakes for everyday activities. The water is not consumed and is available for other uses. #### Goal Identify and characterize the major non-consumptive sectors that rely on water. ## Non-Consumptive Demand Overview of Approach Include in Missouri Water Resources Plan (where applicable) How water is used What activities does water support Importance of sector to the state Quantify water needs Map locations of key use and infrastructure Future outlook Identify data gaps and needs # Non-Consumptive Demand Sample of Results ## Non-Consumptive Demand Hydroelectric Power Generation Definition – Water for generating hydroelectric power through riverine dams or other structures. #### Features - Identify and describe major facilities - Quantify net generation - Characterize reservoir water requirements - Economic benefits - Future Outlook, potential resources Source: U.S. Energy Information Administration - Net Generation by State by Type of Producer by Energy Source ### Hydroelectric Power Generation #### Major Hydroelectric Facilities #### Major Hydroelectric Plant Facility Overview | Plant Name | Facility Type | 2014 Net<br>Generation<br>(MWh) | Owner/Operator | |----------------------------------|--------------------------------|---------------------------------|--------------------------------| | Clarence Cannon | Impoundment and Pumped Storage | 84,772 | USACE | | Harry S. Truman | Pumped Storage | 98,877 | USACE | | Niangua | Diversion | 686 | Sho-Me Power<br>Electric Coop | | Osage Dam (also know as Bagnell) | Impoundment | 232,190 | Union Electric<br>Company | | Powersite (Lake Taneycomo) | Diversion | 60,693 | Empire District<br>Electric Co | | Stockton Hydro | Impoundment | 5,958 | USACE | | Table Rock | Impoundment | 368,917 | USACE | | Taum Sauk | Pumped Storage | -135,904 | Union Electric<br>Company | ### Commercial Navigation - Definition Water for transporting barges and boats that carry grain, raw materials, and other bulk freight. - Features - Identify commercially navigable rivers - Efficiency benefits - Economic benefits - Tonnage shipped by river segment - Identify key infrastructure - Locks and dams, port authorities and toll ferries, water control reservoirs - Shipping season - Channel water depth requirement # Commercial Navigation #### Mississippi River Water Requirements - 9 ft navigation channel maintained by a series of locks and dams - Regular dredging and river training structures such as weirs aid in maintaining navigation channel # Commercial Navigation #### Missouri River Water Requirements - Water is released from six mainstream flood control reservoirs to maintain a channel 300 feet wide and 9 feet deep - Flow of approximately 41,000 cfs at Kansas City provides full service navigation - Flow of approximately 35,000 cfs at Kansas City provides minimum support to navigation Source: USACE (2006), Missouri River Mainstem Reservoir System Master Water Control Manual ## Commercial Navigation - Efficiency benefits - Inland towing 36% more efficient than railroads - Inland towing 346% more efficient than truck freight - Waterways are safer means of transporting goods; fatalities per million ton-miles: - Highway = 0.00174 - Railroad = 0.00048 - Water = 0.00002 - Lower greenhouse gas emissions per ton-miles Source: Texas Transportation Institute - A Modal Comparison of Domestic Freight Transportation Effects on the General Public, 2017 ### Commercial Navigation #### **Future Outlook** - 2030 Projections - 63.3 million tons of waterborne freight - ~ \$15.5 billionvalue of cargo Source: Missouri Department of Transportation, Missouri State Freight Plan ### Aquaculture and Wetlands - Definition Water that supports wetland restoration and preservation as well as aquaculture. - Features - Wetland reserve easement mapping - Estimate withdrawals for wetland reserve easements based on proximity to irrigation well or surface water source - Aquaculture withdrawals - Economic benefits of hunting and fishing sector ### Aquaculture and Wetlands #### Wetland Reserve Easement - Approximately 145,726 acres of wetland easements enrolled in the WREP program in Missouri; 1100 easements - Approximately \$82 million paid in wetland easements through the WREP in Missouri - 68% of WREP acres located in proximity to a diversion or well, assuming those are flooded in fall and drained in spring to plant food - ~73,000 acre feet per year withdrawn (18 inches of water over one-third of acres in proximity to supply) ## Aquaculture and Wetlands #### Wetland Withdrawals by Source | | Source | Acres within<br>Proximity of<br>Source | Withdrawal<br>(AF) | |---------|-------------------------------------|----------------------------------------|--------------------| | œ | Alluvium | 26,647 | 13,190 | | AQUIFER | Ozark Aquifer (Lower) | 19,813 | 9,807 | | | Ozark Aquifer (Upper) | 4,852 | 2,402 | | A | Ground Water Total | 51,312 | <sup>25</sup> ,399 | | | Chariton-Grand | 14,872 | 7,362 | | | Des Moines | 1,157 | 572 | | | Gasconade-Osage | 2,226 | 1,102 | | | Lower Mississippi-Hatchie | 5 <b>,</b> 836 | 2,889 | | | Lower Mississippi-St. Francis | 2 <b>,</b> 967 | 1,469 | | C 4 | Lower Missouri | 10,577 | 5,236 | | HUC 4 | Missouri-Nishnabotna | 3 <b>,</b> 877 | 1,919 | | _ | Neosho-Verdigris | 836 | 414 | | | Upper Mississippi-Kaskaskia-Meramec | 599 | 296 | | | Upper Mississippi-Salt | 4,249 | 2,103 | | | Upper White | 912 | 451 | | | Surface Water Total | 48,109 | 23,814 | | Total | | 99,421 | 49,213 | Source identified from MoDNR's Major Water Users Database and Public Wells ## Aquaculture and Wetlands #### Aquaculture Withdrawals - Missouri Aquaculture Directory lists 69 aquaculture related businesses - Missouri Department of Conservation owns nine fish hatcheries - 4 fish hatcheries reported water use between 2013 and 2016 - Water use averaged 14.9 to 61.9 billion gallons per year - USGS reported aquaculture withdrawals of 180.5 MGD in 2010 | Source | Aquaculture<br>Withdrawals<br>(MGD) | % of<br>Source | |---------------|-------------------------------------|----------------| | Groundwater | 10.5 | 6% | | Surface Water | 170 | 94% | | Total | 180.5 | 100% | Source: U.S. Geological Survey - Estimated Use of Water in the United States in 2010 ## Non-Consumptive Demand Water-Based Outdoor Recreation - Definition Water that supports human recreational activities such as fishing, swimming, boating, and canoeing. - Features - Waters suitable for recreation - Visitation levels - Water by activity trout waters and float rivers - Water needs for trout production - Access points - Economic benefits In 2012, annual visitation for all USACE reservoirs in Missouri totaled 15.9 million and were estimated to add \$170 million to the economy surrounding the lakes. ## Non-Consumptive Demand Water-Based Outdoor Recreation - Waters Suitable for Recreation - Missouri Code of State Regulations designates suitable waters for whole body or secondary contact - Whole body contact: activities where a person is in contact with the raw surface water to the point of submergence (e.g., Swimming, Water Skiing, Diving) - **Secondary contact:** activities that require limited, incidental contact with the surface water (e.g., Fishing, Wading, Boating) | Source | Designated<br>Secondary Contact<br>Recreation – Public | and the second s | Designated Whole<br>Body Contact –<br>Open to the Public | |----------------|--------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|----------------------------------------------------------| | Rivers/Streams | | | | | (miles) | 109,496 | 108,861 | 6,282 | | Lakes (acres) | 318,939 | 318,939 | 260,950 | Source: Missouri Spatial Data Information Service ## Non-Consumptive Demand Water-Based Outdoor Recreation #### **Trout Waters** - Trout habitat is limited to 377 miles of permanent streams that are designated as suitable for "coldwater sport fishery" - 145 miles of streams are actively managed for trout fishing by MDC - 4 trout parks - 7 trout management areas - 8 wild trout management areas - 28 urban winter trout areas in St. Louis and Kansas City Lakes - Trout program relies on water supplies and can be impacted by low flows in the spring | Facility | Water<br>Supply<br>Available<br>(cfs) | Water<br>Supply<br>Needed<br>(cfs) | |-----------------------|---------------------------------------|------------------------------------| | Bennett Spring | 150 | 31 | | Maramec | | | | Spring | 144 | 11 | | Montauk | 82 | 31 | | Roaring River | 32 | 19 | | Shepherd of the Hills | 22 | 22 | Source: MDC 2003 ## Water-Based Outdoor Recreation **Trout** Lakes and **Streams** #### Water-Based Outdoor Recreation #### Float Rivers - Floating - Canoeing - Kayaking #### Water-Based Outdoor Recreation ## Water Access Points - Missouri Department of Conservation manages 586 water access points - 293,660 registered boats in Missouri (2015) ### Water-Based Outdoor Recreation #### **Economic Impacts** - \$14.9 billion in spending annually on outdoor recreational - \$889 million in state and local taxes - Outdoor recreation supports ~133,000 jobs in Missouri - \$4.6 billion in wages and salaries per year - \$685 million spent on fishing activities in 2011 which contributed to: - Nearly 11,000 jobs - \$211 million in federal taxes - \$181 million in local and state taxes - \$13.08 million on fishing licenses ## Surface Water Supply Task Discussion – Discussion Objectives - Water supply analysis goals - Overview of water budget - Future outcomes and schedule #### Surface Water Supply Analysis Goals - At a HUC 4 level, evaluate and summarize: - Surface water availability (streamflow) - Demands, both consumptive and non-consumptive - Gaps in available supply compared to demands - Representative wet, dry, and average years will be evaluated on an annual and monthly basis #### Surface Water Supply Analysis Goals (continued) - Both supply and demands will be projected to 2060 - Supply will be projected using hydrologic variability scenarios - Demands have been projected based on population growth - Results will support the infrastructure task ## How Water Budgets Will Support Missouri's Water Plan - Water budgets will be used to identify and address gaps - Hydrologic gaps not anticipated at HUC 4 level for current conditions - Monthly analyses for drought years may yield some gaps - Infrastructure gaps - The infrastructure task will use budgets to identify potential sources of water for dry areas - The water budgets will be used as part of future scenario planning #### Water Budget #### Water Budget ### Watershed – Chariton-Grand HUC 4 #### Water Budget ## Watershed Example – Streamflows #### Water Budget #### Water Budget Red box represents water losses # Watershed Example – Consumptive Use Major Water Users #### Water Budget Red box represents water losses Green boxes represent water returns ### Watershed Example – Non-consumptive Use #### Future Outcomes and Schedule - Results of gap analysis will feed into Infrastructure task - Areas with highest future demands identified and/or gaps may be investigated in more detail at HUC 8 level - Full presentation of results of HUC 4 budgets presented to all workgroups in May ### Water Quality Task Summary • Recognize water quality and asses how this affects water supply uses Goals Analyze statewide water quality and the impact on consumptive water supplies • Evaluate water quality for assessment of wastewater improvements **Elements** • Not intended as a regulatory plan Water quality regulations are authorized under different regulatory statutes than those that authorize the development of the statewide **Considerations** water resources plan ### Water Quality Methodology Overview Data Compilation Summarize Current Statewide Water Quality Assess Spatial Trends and Identify Regional Areas of Concern Assess Trends in Water Quality Over Time Additional Water Quality Discussion Develop Water Quality Report ## Components of Water Quality Analysis #### Introduction #### Setting and Climate #### Physiography #### Surface Water Quality - General statewide discussion - HUC4 / major basins-level discussion - Temporal trends - Prioritization of watersheds / regions - Focus on water quality impacts to water supply ## Components of Water Quality Analysis #### **Groundwater Quality** - General statewide discussion - Province level discussion - Temporal trends - Focus on impacts to water supply - Emerging Issues # Setting and Climate - High level state-wide climate description and discussion - Precipitation patterns - Seasonal patterns - Average annual runoff Copyright 2000 by Spatial Climate Analysis Service, Oregon State University # Physiography - Major watersheds - Land use types - Topography - Geological formations - Groundwater provinces # Major Watersheds #### **Land Cover** ## Surface Water Quality #### General Statewide Discussion - Primary parameters of concern - Summary of WQ monitoring in Missouri - Monitoring agencies, locations - Local studies and additional data sources - Volunteer monitoring programs - Overview of surface waters designated for water supply uses - Current impairments based on 303(d) list - Statewide changes in 303(d) listings over time - Changes in regulatory focus # Primary Parameters of Concern | | Primary Sectors Impacted | | | | |---------------------------------------------------------|--------------------------|------------|----------------------------|--| | Parameter | Supply | Wastewater | Recreation &<br>Aesthetics | | | Ammonia | | x | | | | Bacteria (E. coli) | x | x | x | | | Chloride | x | x | | | | Low Dissolved Oxygen | | x | | | | Metals (cadmium, copper, lead, manganese, nickel, zinc) | x | x | | | | Nitrates | X | | | | | Nutrients (nitrogen, phosphorus) | X | × | × | | | Pesticides (atrazine, others) | x | | | | | Radiologicals (gross alpha) | x | | | | | Sulfates | | x | | | | Total Suspended Solids | X | × | X | | ### MoDNR 2016 303(d) List Summary 75 NEW LISTINGS # MoDNR 2016 303(d) Listed Impaired Waters # Impacts to Public Drinking Water Supplies # MoDNR 2016 303(d) List Summary of Impairment Causes | Pollutant | Impaired Stream Miles | Impaired Lake Acreage | |--------------------------------|-----------------------|-----------------------| | Ammonia | 72 | - | | Cadmium | 255 | - | | Chloride; SO <sub>4</sub> +Cl⁻ | 66 | - | | Copper | 9 | - | | Nickle | 42 | - | | Low DO | 960 | - | | TSS | 46 | - | | Zinc | 247 | - | | Nutrients* | 3.5 | 41,747 | | Nitrogen | - | 42,997 | | Phosphorus | - | 2,631 | | Lead | 463 | - | | Bacteria ( <i>E. coli</i> ) | 2,356 | - | | Atrazine | - | 35 | | Assessment<br>Period | Total # of<br>Listings | Impaired <sup>1</sup><br>Stream Miles | Impaired Lake <sup>1</sup> Acreage | Primary Impairments | |----------------------|------------------------|---------------------------------------|------------------------------------|---------------------------| | 2002 | 223 | 3,260 | 89,563 | Mercury, TSS, Nutrients | | 2004-2006 | 228 | 3,390 | 63,526 | Low DO, Bacteria, Mercury | | 2008 | 296 | 3,459 | 66,660 | Low DO, Bacteria, Mercury | | 2010 | 353 | 3,990 | 172,167 | Low DO, Bacteria, Mercury | | 2012 | 351 | 4,271 | 67,586 | Bacteria, Low DO, Mercury | | 2014 | 395 | 4,680 | 68,139 | Bacteria, Low DO, Mercury | | 2016 | 452 | 4,506 | 70,439 | Bacteria, Low DO, Mercury | | 2018 <sup>2</sup> | 470 | 4,649 | 69,715 | Bacteria, Low DO, Mercury | <sup>1</sup> Some streams/lakes have multiple impairments resulting in total impaired miles/acres to include the same water body more than once 2 Pending EPA approval #### **Impaired Stream Miles** #### **Impaired Stream Miles** #### **Number of Impaired Lakes** Water quality standards for nitrogen, phosphorus, and chlorophyll $\alpha$ were implemented in 2010 \* Other field includes agricultural, industrial, toxic waste/superfund, physical modifications, natural, and unknown sources ### Surface Water Quality #### HUC4 / Major Basins-Level Discussion - Spatial trends - Sources - Parameters - Uses - Area-specific issues - Prevalence of public water supply - Primary uses of surface water in region - Sources of water quality concerns - Land use impacts - Anticipated population growth/land use changes - Tied in to water supply and demand analyses # Surface Water Quality #### Temporal Trend Analysis - Focus on impacts to water supply - Methodology - Account for impacts of variable flow - Linear regression to isolate flow influence - Flow-weighted concentrations - Account for impacts of seasonal variability - Kendall test for seasonality - Data limitations - Need long periods of record - Regular and consistent sampling regime - Co-located flow and water quality data ### Temporal Trend Analysis - Pilot Site Shoal Creek - Public Drinking Water Supply - Impaired For: - Metals (Cd, Pb, Zn) - Bacteria - Nutrients - Dissolved Oxygen - Multiple Data Sources - MoDNR - NCHD - USEPA - USGS (gage 07187000) - Consecutive monthly data available from Jan 2009 Dec 2017 ### Temporal Trend Analysis - Influence of Flow Variability on WQ Data - Linear regression analyses to determine which parameters are influenced by flow - Concentrations standardized to flow using equations based on the regressions - Flow-influenced parameters adjusted by subtracting the flow-based concentrations - Flow-adjusted concentrations can then be analyzed for seasonality - Seasonality - Seasonal Kendall test - Provides a measure change over time independent of season effects - Conducts trend test within each season, then combines to form one overall test - Nonparametric - Detects monotonic and linear trends ### Shoal Creek Temporal Trend Analysis | Mann-Kendall tren | nd test | | |-------------------|----------|---| | Kendall's tau | 0,810 | | | S | 8327,000 | | | p-value | < 0,0001 | 0 | | alpha | 0,05 | | Seasonal Kendall tests identify long-term trends for parameters that vary seasonally # Surface Water Quality # Prioritization of WQ issues by HUC 8 - Similar to 1998 Unified Watershed Assessment - Not all metrics are relevant and repeatable - Focus on water supply impacts - Map of priority areas based on: - Impairments - Uses - Trends ### **Groundwater Quality** - Statewide Groundwater Discussion - Uses - Monitoring - Issues/concerns - Water supply # Major Groundwater Formations ### **Groundwater Quality** - Province-Level Discussion - Regional variation in groundwater uses and concerns - Data availability by region - Temporal Trends - Changes in groundwater use and quality over time - Emerging issues - Data limitations https://dnr.mo.gov/geology/wrc/groundwater/ #### **Emerging Issues** - What's on the Regulatory Horizon? - Nutrient criteria - Bacteria - Ammonia - Sulfate - Others - Emerging Contaminants - In both surface water and groundwater - Treatment implications - Potential Future Impacts to Water Supply - Treatment costs - Infrastructure needs - Viability of residential drinking water wells #### Conclusions and Recommendations - Key Issues - Potential WQ impacts to water supply - Trends over time - Changes since 1998 WQ Assessment (WR47) - New and emerging issues - Continuing areas of concern - Recommendations - Monitoring programs - Water source prioritization for protection and restoration #### **Next Steps** - Trend analysis for additional sites - Site identification - Data limitations - Areas of concern - Prioritization by watershed - Impairments - Supply uses and needs - Projections and trends - Report development # **Public Comments**